

AP233 Systems Engineering

A NASA/PDES Inc. Needs Perspective as seen by
Harold P. Frisch

STEP/SC4 Framework NASA Product Life Cycle View

SYSTEM ENGINEERING PROCESS - IEEE 1220

SE PROCESS w.r.t some SE TOOLS

AP233 Neutral Data Format

AP233 NASA/PDES Needs

- For products within an established product-line
 - Unmanned spacecraft, space based science instruments
- Modeling needs Do you agree ?
 - System engineering models bring minimal added value
 - Finite state machine, causal chain
 - Engineering test & analysis models for domain and cross domain what-if, trade, and anomaly studies of critical importance
- Need SE Interface to/from Engineering support domains
 - Record of: Who, what, how, when, assumptions, limitations
 - Sufficient information to support reuse/redo decisions

AP233 NASA/PDES Needs

- At SE interface to the engineering support domains enable the representation and exchange of:
 - System Characterization Properties
 - Behavior Models (static, quasi-static, dynamic)
 - Metadata (who, what, when, how, why, ...)
- Technical Data Packages exchanged at interface
 - From SE to Engineering Support Domains and back
 - Package has all metadata to enable future user to determine if information is reusable for new need
 - Provide for archival/retrieval of Technical Data Packages

Product, Properties, Representation and Presentation

On Property Metadata

- Property -
 - an observable or measurable aspect of a
 - product, state or activity
 - relative to a modeling paradigm that can be used for prediction
 - For example, F=ma implies mass (m) is constant
 - Life cycle dependency
 - As: required, proposed, built, maintained, operated...
 - Need to archive What, how, who, why, when, ...
- Observation or measurement has method
 - estimation, analysis, test
- Estimation, analysis, test has -
 - Methodology detail & conditions, measure with units and valu

On Property Metadata

- Measure with units and value may be -
 - numeric, Boolean, fuzzy, percentile, probabilistic etc.
- Properties have relationships -
 - laws of nature-math-geometry, product design, risk & opportunity,
 engineering insight, corporate knowledge these are properties
- Values have measures of precision -
 - statistical, fuzzy, bounded these are properties
- Methodology detail & conditions defines
 - How, under what conditions these are properties

AP233

Current Focus/Capability

- System architecture information model
 - Functional hierarchy
 - Physical architecture
 - Allocations
- System modeling
 - Finite State Machines, causal chains, statecharts, ...
 - EXCEL spread sheets (e.g. GSFC/JPL's IMDC, Team_X, ISAL, Team_I)
- Verification & Validation
- Requirements Capture, Decomposition & Tracking
- PDM, CM, Work Flow, Graphics, ...
- Current work is essential, it appears solid

AP233 Status

- Requirements document ready for final approval by AP233 working group in Melbourne (2/00)
 - NASA/PDES needs embedded in requirements document
- EXPRESS & EXPRESS-G models exist, definitions for entities, attributes some written, more in Melbourne
- NASA need issues being pushed hard; but, consensus required
 - SE to EA information exchange interface
 - Technical Data Packages (TDP) (AP232 has enabling capability)
 - Embedded within TDP's is property metadata
- EXPRESS expert from NASA/PDES need group required
 - Evaluate EXPRESS model and validate that needs are being satisfied
 - Support modularization & harmonization

AP233 Requirements Document Requirements Breakdown

- System & system view
- Requirements
 - Representation of requirement
 - Requirements structure
 - Relations between requirements and other artifacts
- System behaviour and functional architecture
 - Representation of system behaviour and functional architecture
 - Relations of system behaviour and functional architecture to artifacts
- System physical architecture and interface control

AP233 Requirements Document Requirements Breakdown (con't)

- System properties, classification and data definition
 - System properties definition
 - Relations between system properties and other artifacts
- System engineering data management
 - Document management
 - Artifact management
 - Project management
 - Engineering workflow
 - Administration
- Model layout and presentation information

Backup & Miscellaneous

Properties

The properties of a product are dependent on its environment.

Environment

Properties

Temperature, Pressure Wind Velocities **Product**

Shape, Size, Temperature Speed, Fuel Consumption

AP233 NASA Needs

- AP 233 information model needed to support:
 - Requirements definition, requirements traceability and verification
 - Define and allocate performance budgets
 - Identify and perform mission and technical trades
 - Perform risk analyses
 - Perform cost trades
 - Perform system optimization

SITUATION

The innovative solution is a mix of

- Mechanical design (overall shape)
- Flight dynamics rules
- Electronics design
- Computer science
- Human science
- Pyrotechnics...
- + Existing system designs

The problem for the system provider

- Have several teams work all together
- Have one consistent system repository
- Deal with several design tools
- Ensure design quality

SITUATION

Several disciplines

Several teams Internal External Several tools

Domain

Culture

Quality
Data consistency
Process improvement
System data management

Structure of STEPlib Library

H.P. Frisch 21-Jan-00

SEDRES APPROACH TO CURRENT DATA MODEL

BEHAVIOUR

REQUIREMENT

DATA Type & FUNCTIONS

GRAPHICAL REPRESENTATION

PHYSICAL

BEHAVIOUR

REQUIREMENT

DATA Type & FUNCTIONS

GRAPHICAL REPRESENTATION

CONFIGURATION MANAGEMENT

Slide from SEDRES team

REQUIREMENT

DATA Type &

FUNCTIONS

H.P. Frisch 21-Jan-00